Integration of AVM iFAB Tools for Industrial Use DMDII-14-01-09 Penn State Applied Research Laboratory April 12, 2016 Prepared for: Model-Based Enterprise Summit 2016 **Primary Point of Contact: Chris Ligetti** **Principal Investigator** Email: cxl300@arl.psu.edu #### Agenda - 1. Project Background - 2. Problem Statement - 3. Proposed Solution - 4. Scope of Work / Manufacturing Analysis System Components - 5. Assisting Organizations - 6. Success Criteria ## Background - DARPA Adaptive Vehicle Make (AVM) - Portfolio of programs aimed at reducing development time of complex weapon systems - iFAB Foundry manufacturing component of AVM - Manufacturability Assessment - Provide automated feedback to designer - Cad-embedded Design Assist Tools to support manufacturable designs - Primary metrics: Cost and Lead Time - Foundry Configuration - Pareto front of build plan alternatives - Schedule development and decision-maker analysis - Manufacturing Execution - Generate and maintain machine code, work instructions, and tech data - Handle work plan exceptions and problem reports - Provide build status/As-built TDP # Background Design (for Manufacturability) Assist Tools - DATs - AVM Challenges/Discoveries - 1. Design (for manufacturing) environment must be in CAD software - 2. Designs must contain enough "manufacturing data" for analysis - 3. Guiding/Constraining designers increases likelihood of manufacturable design (or within cost/lead time targets) - ARL Penn State developed Design Assist Tools to be used by designers within the Creo environment - Guide: offering valid options for materials, part classes, welds, etc. that results in data specification used in manufacturability analysis - Constrain: limit options to what is supported in component and manufacturing model libraries; rejecting non-iFAB-able designs - HuDAT Hull Design for Manufacturability Assist Tool - MAAT Manufacturing Analysis Augmentation Tool #### **Problem Statement** #### Problem Statement Overview - Current ability to conduct detailed manufacturability assessments and cost roll-ups throughout the design process requires human-in-the-loop interaction - Early detection of manufacturability issues or expected excessive costs prior to manufacturing release will reduce product cost and total development time #### Current State Baseline | Process | Industry Standard | Current State of Research (AVM) | |---|--|--| | Manufacturing Data Specification | Manual; lacking in concept/early design; insufficient for analysis | CAD-embedded Design Assist Tools (DATs) | | Manufacturability Analysis; Product Cost Estimating | Manual; post-design;
time consuming; lack of
cost roll-ups | Automated manufacturability assessment / cost estimating | #### **Problem Statement** Current State Design / Manufacturing Interaction (human-in-the-loop manufacturing analysis after design release) ## **Proposed Solution & Outcomes** #### Future State of Technology - <u>Design Assist Tools</u> for efficient manufacturing data specification <u>during</u> design - <u>Automated</u> manufacturability feedback <u>during</u> the design process - Confirmed <u>manufacturable</u> design prior to manufacturing release - Cost roll-ups at <u>different levels of detail</u> (component, subsystem, system) - Matured Manufacturability Analysis System demonstrated on an existing product line to validate implementation benefits in Industry and DoD/Government - System specification ready for implementation at design/manufacturing organizations with validated results/benefits from Use Case ## **Proposed Solution & Outcomes** Proposed Design / Manufacturing interaction (automated manufacturing analysis throughout design using iFAB tool chain) ## **Proposed Solution & Outcomes** - Goals and Objectives: - Reduce product development time (DARPA AVM goal) - Less manual labor in manufacturing data specification and developing product cost roll-ups - Reduce Engineering Change Requests - Lower risk of non-manufacturable designs being released to production - Provide accurate product cost roll-ups at multiple levels of detail - Component Assembly Sub-System Total Product - Benefits realized after full-scale implementation of the Manufacturability Analysis System architecture - Oshkosh 2017 - Industry and DoD/Govt 2018 ### Scope of Work - Task 1 Evaluate Current State iFAB Tools (mo 1-3, Oshkosh lead) - Includes Design Assist Tools and manufacturability analysis/feedback tools - Task 2 Modify iFAB Manufacturability Analysis System (mo 3-7, ARL lead) - Establish requirements for tool extension - Modify software to meet requirements - Task 3 Configure Manufacturing Models (mo 2-7, aPriori lead) - Enable cost estimation for fabricated parts (machined, plate/sheet, casting, bar/tube) - Configure aPriori Virtual Production Environments for bulk load use in MAS - Task 4 Integrate iFAB Tools with Internal Oshkosh Component Model Library (mo 5-7, ARL lead) - Mechanism for retrieval of cost/lead time of non-fabricated components ### Scope of Work - Task 5 Integrate iFAB Tools with PLM System (mo 5-8 ARL lead) - Enable data management of product design, manufacturing data specification, and manufacturability analyses - Lead ARL Penn State - Task 6 Evaluate Modified iFAB MAS (mo 7-8, Oshkosh lead) - Confirm tool modification requirements (Task 2) have been achieved - Task 7 Execute Use Case for Existing Product Line (mo 7-12, ARL/Oshkosh lead) - Using existing Oshkosh product line (e.g., JLG access lift), conduct design and manufacturability analysis exercise - Document product development process and compare to traditional methods - Task 8 Implementation Support (mo 12, ARL Lead) - Define software requirements and hardware recommendations for industry implementation - Includes summary of potential commercialization ## Manufacturing Analysis System 💖 ## Manufacturing Analysis System 1. PTC Creo - Creo was required CAD system for AVM tool chain - Software evaluation activities will assume the use of Creo - Creo designs either designed natively or imported from STEP (parts and assemblies) - Version 2.0 well tested - Need to consider upgrade plans to 3.0 - Note: MAS does not use native Creo input (STEP) ## Manufacturing Analysis System 2b. MAAT - Custom plugin (Java-based) - Allows designers to specify manufacturing data for analysis in the MAS - Piece part specification (Machined, Plate/Sheet, Casting, Pipe/Bar/Tube) - Assembly specification (Mechanical, Welded, Bonded) - Automated assembly seam identification based on part-to-part interferences - Direct submission to MAS - Receipt and display of manufacturability feedback ## Manufacturing Analysis System 2b. MAAT MAAT Interface in Creo 2.0 (example: assembly seam specification) ## Manufacturing Analysis System 2b. MAAT Manufacturability Feedback in MAAT ## Manufacturing Analysis System 2a. HuDAT - Custom plugin originally developed to support the detailed design of ground vehicle hull structures - Ballistic qualifiable weld joints - Automated feature generation for edge preparation and solid weld geometry - Storage of weld details as parameters on weld part - Development of as-cut plates in addition to final geometry - Manual generation of solid welds and data required in MAS **Joint Creation** ## Manufacturing Analysis System 2a. HuDAT #### **Solid Weld Generation in HuDAT** ## Manufacturing Analysis System 3. MAS - Primary software architecture developed in DARPA AVM/iFAB - Includes: - Manufacturing Analysis Website (4) - Analysis Server (5) - Currently hosted on a server at ARL Penn State - No client installation required - System specification will include details on how industrial partner can stand up MAS internally # Manufacturing Analysis System 4. Manufacturing Analysis Website - Originally developed for management of design submissions from many users during AVM program - Receives design submission data from MAAT and passes the information to the analysis server - User accounts are created for MAAT users to allow them to access the site from a web browser to review their design submissions - Also currently maintains MAS statistics including submission counts, analysis times, and user details # Manufacturing Analysis System 4. Manufacturing Analysis Website Manufacturability Analysis Results/Feedback in Manufacturing Analysis Website # Manufacturing Analysis System 5. Analysis Server - Manufacturability analysis is conducted by various modules depending on the design component type (e.g., machined part, welded assembly) - Mix of custom software developed in the AVM program as well as commercial software - Individual analysis modules are not required to be installed on each user's machine - Server-based analysis allows for more efficient distribution of the computation requirements # Manufacturing Analysis System 5. Analysis Server #### a. aPriori - Commercial software package that estimates cost and manufacturing time for piece parts - Inputs include the CAD model and process options that are extracted from the manufacturing data specified MAAT - Predicts process plans and costs based on manufacturing models (VPEs) stored on the analysis server #### b. Assembly Analysis - Collection of custom-developed software applications that process assembly data specifications obtained from MAAT - Analyzes sequence alternatives, and predicts assembly cost and time based on the attachment mechanisms and the masses of the assembled parts #### c. Foundry Configuration - Enumeration of all manufacturing build plans for a given product (e.g., process, machine, sequence, etc.) - Analyzes alternatives, seeking to generate the cost vs. lead time pareto front ### **Assisting Organizations** | Organization | Role | Partner Contributions & Responsible Tasks | |-------------------|--|---| | ARL
Penn State | Project Lead | Program management, Transition of the iFAB Manufacturability
Assessment System to the Oshkosh Environment, Analysis Support,
and Training and Documentation | | Oshkosh | Subcontractor; Industry Implementation | Industrial partner for use case, technology transition, validation, and commercialization. | | aPriori | Services and Cost Share | Software partner for commercialization and analysis support | | PTC | Cost Share | Software partner for post-project commercialization evaluation | #### **Success Criteria & KPIs** | Deliverable | Success Criteria / KPI | |---|--| | Manufacturability Analysis System, to include the following software interfaces: (MAAT, PTC Windchill, aPriori, Manufacturability Analysis Website) | Manufacturability feedback is rapid and accurate Interfaces to Component Model database and PLM system are complete Use case exercise demonstrates quantifiable savings in product development time with added analysis capability | | Design Assist Tools (Creo Plug-ins, HuDAT and MAAT) | DATs enable sufficient manufacturing data
specification for manufacturing analysis and
cost estimation | | System Specification Document Transition Plan | System specification adequately supports full-
scale deployment of MAS to Oshkosh and other
industrial organizations | | Software User Guides | Technology developer support not required for
post-project industry implementation and end-
use support |